

Judicial Council of California
ADMINISTRATIVE OFFICE OF THE COURTS

FINANCE DIVISION

455 Golden Gate Avenue • San Francisco, California 94102-3688
Telephone 415-865-7960 • Fax 415-865-4325 • TDD 415-865-4272

RONALD M. GEORGE
Chief Justice of California
Chair of the Judicial Council

WILLIAM C. VICKREY
Administrative Director of the Courts

RONALD G. OVERHOLT
Chief Deputy Director

CHRISTINE M. HANSEN
Director, Finance Division

TO: POTENTIAL BIDDERS

FROM: Administrative Office of the Courts
Office of Court Construction and Management

DATE: March 13, 2006

SUBJECT/PURPOSE OF MEMO: REQUEST FOR PROPOSALS
REAL ESTATE AND FACILITIES MANAGEMENT SOFTWARE DESIGN
AND IMPLEMENTATION SERVICES

ACTION REQUIRED: You are invited to review and respond to the attached Request for Proposals (“RFP”):

Project Title: Real Estate and Facilities Management Software Design and Implementation Services
RFP Number: OCCM-CHN-001, Revision 1

PRE-PROPOSAL CONFERENCE “Prospective Participants are required to attend the Pre – Proposal conference that will be held on 03/14/2006, at 455 Golden Gate Avenue, San Francisco, CA 94102, from 1:45 PM – to 3:45 PM, Floor 3, Golden Gate Room , or by telephone conference to a Call in Number (800) 318-9100.”

PROPOSAL DUE DATE: **Proposals must be received by 1 p.m. on 03/20/2006**

SUBMISSION OF PROPOSAL: Proposals should be sent to:
Judicial Council of California
Administrative Office of the Courts
Attn: Nadine McFadden, Business Services, Floor 7
455 Golden Gate Avenue
San Francisco, CA 94102

1.0 GENERAL INFORMATION

1.1 Background

The Judicial Council of California, chaired by the Chief Justice of California, is the chief policy making agency of the California judicial system. The California Constitution directs the Council to improve the administration of justice by surveying judicial business, recommending improvements to the courts, and making recommendations annually to the Governor and the Legislature. The Council also adopts rules for court administration, practice, and procedure, and performs other functions prescribed by law. The Administrative Office of the Courts (AOC) is the staff agency for the Council and assists both the Council and its chair in performing their duties.

The Office of Court Construction and Management (“OCCM”) is the division of the AOC responsible for the planning, design, construction, maintenance, and real estate and asset management for the Superior and Appellate Court facilities in California.

1.2 Implementation of Computer Aided Facilities Management Application for Real Estate and Facilities Management

The Judicial Council has authorized funding to implement the Trial Court Facilities Act of 2002 (SB 1732, Escutia) as amended, which shifts the governance of California’s Superior Court buildings from the counties to the State, commencing July 1, 2004 and completing by June 30, 2007.

OCCM is currently engaged in the process of implementing a Computer Aided Facilities Management Application (“CAFM”) to assist in real estate and facilities management for over 450 court buildings in the 58 counties throughout the State of California. In April 2005, OCCM and Information Services (“IS”) deployed four pilot modules using TRIRIGA Facility Center 8i, version 8.4. The pilot modules are 1) Property and Portfolio Management; 2) Lease Administration Management; 3) Projects and Program Management; and 4) Demand Maintenance. Future phases will include enhancements to pilot modules and implementation of the remaining modules in TRIRIGA’s Product offering, the integration to the AOC’s financial and human resources systems, and the upgrade to TRIRIGA’s latest version of the platform and application.

OCCM seeks consulting services that would provide business and systems support to ensure the successful implementation of the TRIRIGA product.

2.0 PURPOSE OF THIS RFP

The AOC seeks a Service Provider to provide the services of a Consultant or a combination of individual Consultants with expertise in the business and systems implementation, deployment, and support of TRIRIGA Facility Center 8i. The

Consultant or Consultants may be a single individual or several individuals from one organization.

The Consultant or Consultants will be expected to provide expert guidance to the AOC staff in order to achieve the following goals:

1. Successful design and implementation of the TRIRIGA modules.
2. Successful application and/ or business process re-engineering
3. Successful integration of CAFM to external systems.

The purpose of this RFP is to request that the Service Provider propose a prospective Consultant or team of Consultants, with qualifications suitable to the AOC, for selection for the performance of this work.

The Consultant or Consultants will be a critical resource in the successful implementation, deployment, and support of CAFM to OCCM and the Courts. The Consultant or Consultants being solicited must have the following minimum qualifications:

- Be field and systems experts, having demonstrated knowledge of the industry's best practices gained through practical experience in the performance of the tasks above.
- Have successfully implemented TRIRIGA's Facility Center 8i for multiple clients' software system.
- Knowledge of TRIRIGA 9.0/ Momentum
- Must be able to effectively communicate business concepts to a technical audience and technical concepts to a business audience.

Desirable, but not required qualifications include:

- Certification by TRIRIGA in their TRIRIGA Application Builder ("TAB") program
- Experience with preparing SQL queries/ scripts and Crystal Reports
- Previous experience with other Real Estate, Facilities, and Project Management tools considered to be standalone, best in breed, applications

3.0 SCOPE OF SERVICES REQUESTED

3.1. Services are expected to be performed by the Consultant or Consultants between the execution of the contract through the end of the AOC's 2005/06 fiscal year, i.e., June 30, 2006. It is anticipated that the Consultant(s) will at certain times during the project be utilized as much as 8 hours a day, 5 days a week. Some activities will be performed/provided at the AOC's San Francisco location, and office space will be made available for the Consultant(s) at these times. The AOC shall have the option to renew legal Agreements for use of the Consultant's time may be renewed for additional 2 AOC fiscal years.

3.2. The Consultant or Consultants will be asked to:

3.2.1 Collaborate with AOC staff to develop the overall strategic plan for the design and implementation of CAFM to OCCM and the Courts. Key factors are:

- Design of functional modules
- Selection and order of modules to implement
- System Upgrades
- Enhancements
- Data Migration
- Process re-engineering
- Interfaces with ERP systems and smaller applications
- End user Training program

3.2.2 Serve as a business and systems expert during Needs Analysis, Business Process Development, JAD/ Usage Design sessions, and Testing for enhancements and future modules. The Consultant or Consultants will:

- Assist in the discovery and analysis of business requirements
- Assist in the development of business processes
- Advise in the development of the application design
- Present business automation solution design recommendations with pros, cons and cost estimates
- Advise in the development of standards such as classification schemes and lookup data values used in the application
- Advise in the development of custom reports
- Educate AOC staff with the understanding of the application in order for business experts to make informed decisions on proposed - application design solutions
- Perform a critical review of TRIRIGA's proposed design solutions, including the validation of cost and effort estimates
- Advise in the prioritization of items to implement
- Participate in testing including the documenting of test scenarios (business) and scripts translation, and coordination of the testing process and acceptance for the business users
- Provide recommendations for mitigating system limitations, including usability and application design issues

3.2.3 Serve as a business and systems expert during the analysis, design, and specification activities required to implement the integration of CAFM with external systems such as Oracle, SAP, and PeopleSoft. The Consultant or Consultants will:

- Assist in the discovery and analysis of business requirements
- Assist in the development of business processes
- Advise in the development of an ongoing process for the secure and reliable data exchange between the multiple systems

- Advise in the development of ongoing processes for data management and maintenance
- 3.2.4 Provide consulting direction in the development of an implementation plan for the TRIRIGA application upgrade (9.0) and platform upgrade (Momentum), which includes:
- Timing of the upgrade
 - Selection and timing of future modules and enhancements to implement
 - Data migration
 - Application re-configuration / re-customization
- 3.2.5 Perform a comprehensive review of implemented modules. The Consultant or Consultants will:
- Identify configuration issues and areas of application and/ or business process improvement
 - Document and present findings to AOC staff and TRIRIGA
 - Deliver recommendations for process re-engineering
 - Collaborate with AOC staff and TRIRIGA to implement recommendations
- 3.2.6 Assist with Data Collection, Conversion, Migration and Validation. The Consultant or Consultants will:
- Provide AOC staff with guidance and support to determine data points to be mapped
 - Assist in the development of an ongoing process for efficient and accurate data migration, conversion, and validation.
- 3.2.7 Assist with the development and delivery of the application training program for newly implemented modules.
- 3.2.8 Assist with the development and coordination of application work-arounds and manual business processes to address system limitations where required.
- 3.2.9 Provide guidance on the development of processes that provide ongoing application support such as data management and data integrity
- 3.2.10 Provide general guidance with the daily support of CAFM. Key tasks include:
- Investigation of data issues
 - Resolution of complex functional and technical issues
- 3.2.11 Document the above activities along with results and conclusions for the AOC's further use.

4.0 SPECIFICS OF A RESPONSIVE PROPOSAL

The following information must be included in order for a proposal to be regarded as responsive and worthy of evaluation by the AOC. Each of the following subsections (4.1 through 4.3) must be provided as separate documents.

Responsive proposals should provide straightforward, concise information that satisfies the requirements noted below. Expensive bindings, color displays, and the like are not necessary or desired. Emphasis should be placed on conformity to the state's instructions, requirements of this RFP, and completeness and clarity of content.

4.1. Service Provider Information:

4.1.1 The exact legal name, address, telephone and fax numbers, and federal tax identification number (or social security number if the organization proposing to do business is a sole proprietorship) of the organization proposing to do business with the AOC. The name, telephone, fax, address, and e-mail address of the business person who will be dealing with the AOC in completion of the business transaction.

4.1.2 A fully completed and signed original of the W-9 Form provided in this RFP.

4.2 Technical Proposal:

Provide, as a separate document, a Technical Proposal with the following:

4.2.1 The name of the individual Consultant or the composition and names of the team of Consultants that the Service Provider's is proposing to provide to perform the Services. . If you are proposing that more than one Consultant be provided, provide a staffing plan that details the specific areas of the Services that will be performed by each individual Consultant.

4.2.2 Resume(s) describing the educational background and relevant work experience of the Consultant or Consultants to be provided, as well as any other information you feel is relevant and that documents that individual's educational background, ability, and work experience in providing Services identical or similar to those requested in Section 3 of this RFP. In particular, emphasize and detail any relevant experience in the design and implementation of CAFM systems (and in particular, if applicable, TRIRIGA) at other organizations, as described in Section 3 of this RFP.

4.2.3 A detailed description of the methodology that the Service Provider suggests be employed in the performance of the Services requested in Section 3.0 of this RFP, including but not limited to work process, data collection methods, work plan and work flow, and other information that describes any other aspects of "how" you propose to provide the Services.

If you are unable or unavailable to perform any Service requested, please note this in your Proposal.

- 4.2.4 A list of any assumptions that you are relying upon in providing your Proposal.
- 4.2.5 The names, addresses, telephone numbers, contact names, and e-mail addresses of a minimum of five (5) clients for whom the Consultant(s) have provided services similar to those requested here. The AOC may check the references provided. The Consultant is responsible for informing the references of their use as such, and should obtain their compliance to serve as references and participate in an interview prior to submission of the RFP.

4.3 Cost Proposal

Provide, as a separate document, a Cost Proposal as follows:

- 4.3.1 Provide the hourly rate you are proposing that the AOC pay for the Consultant's Services. If your Proposal suggests providing a team of Consultants with differing rates, provide a blended hourly rate that you are willing to commit to that will cover all Consultants, based upon the staffing plan you have submitted and your past experience utilizing these different individuals on similar projects. Rate structures other than a single hourly rate will not be considered responsive.
- 4.3.2 The AOC's Travel and Living Expense reimbursement policy is provided below. If the provision of any Consultant(s) will require the expenditure of Travel and Living Expenses by the AOC, provide a tentative travel plan (number of trips, cost for transportation, meals) and a total estimated cost for all Travel and Living Expenses, using the cost guidelines provided below as your guide in costing, and submit this as part of your Proposal.

If travel and living expenses are necessary to provide the Services, the Service Provider will, if such travel is authorized in advance by the AOC, be reimbursed at its actual cost, but subject to the following AOC's Travel and Living Expense Policy:

- If air transportation is authorized, the State will reimburse Service Provider only at the actual cost incurred. All air transportation is limited to coach fares and must be booked a minimum of fourteen (14) Days prior to travel, unless the Project Manager agrees otherwise in writing.

- If overnight lodging expense is authorized, in accordance with the California Victim Compensation and Government Claims Board (formerly State Board of Control) guidelines, the State will reimburse Service Provider only (i) for hotel room rental at the actual cost not to exceed **\$110.00** per Day, plus occupancy tax and/or energy surcharge; and (ii) for meals, at the actual cost not to exceed the following maximum amounts per person per Day: breakfast~**\$6.00**; lunch~**\$10.00**; dinner~**\$18.00**; and incidentals~**\$6.00**.
- If private vehicle ground transportation expense is authorized, the State will reimburse Service Provider at **\$0.34** cents per mile. Private vehicle ground transportation expense will not be reimbursed for travel between a residence or hotel to the jobsite.

4.3.3 Reimbursable Expenses. If the expenditure of any expense other than travel and living expense (such as the purchase of software tools, etc...) will be necessary in order to provide the Services, please detail said expenses and the cost to the AOC.

5.0 EVALUATION OF PROPOSALS

Proposals will be evaluated by the AOC according the following categories and according to the following criteria, with the following percentage weights given to each category

- a. Quality and composition of the team (Consultant or Consultants) suggested to provide the Services as judged by their educational background and past experience in providing Services similar to those requested in Section 3.0, as judged by the resumes and other information submitted in accordance with Sections 4.2.1 and 4.2.2 above. 45%
- b. Quality of the Methodology submitted in accordance with Section 4.2.3 above 15%
- c. Ratings of Service Provider's prior performance based upon the client interviews described in Section 4.2.5 above. 20%
- d. Total price (includes staffing, any travel and living, and any reimbursable expense) to provide this Service to the AOC as proposed per section 4.3 above. 20%?

6.0 RFP Schedule

The AOC has developed the following list of key events from RFP issuance through contract award. All deadlines are subject to change at the AOC’s discretion.

No	Events	Key Dates
1	Issue RFP	02/17/2006
2	Letter of Intent from Bidder to Participate in Pre-Proposal Conference	03/09/2006
3	Pre-Proposal Conference	1:45 PM – 3:45PM 03/14/2006
4	Deadline for Service Provider Requests for Clarifications, Modifications or Questions	03/15/2006
5	Clarifications, Modifications and/or Answers to Questions posted on the “Courtinfo Website”	03/16/2006
6	Proposal Due Date and time	1 PM on 03/20/2006
7	Telephone Interviews of References (Estimated)	03/20/2006 to 03/24/2006
8	Notice of Intent to Award (Estimated).	03/28/2006

7.0 SUBMISSION OF PROPOSALS

- 7.1 Please provide 5 copies of the Proposal signed by an authorized representative of the company, including name, title, address, and telephone number of one individual who is the responder’s designated representative. Provide one electronic copy of the Proposal, in MS Word format.
- 7.2 Proposals must be delivered to the individual listed in the Submission of Proposals section of the coversheet to this RFP, on or before the date and time due.
- 7.3 Only written Proposals will be considered. Proposals should be sent by registered or certified mail or by hand delivery.

8.0 RIGHTS

The AOC reserves the right to reject any and all proposals, in whole or in part, as well as the right to issue similar RFPs in the future. This RFP is in no way an agreement, obligation, or contract and in no way is the AOC or the State of California responsible for the cost of preparing the proposal. One copy of a submitted proposal will be retained for official files and becomes a public record.

9.0 PROJECT MANAGEMENT

The Project Manager for this RFP process is:

Mr. John McGlynn
Office of Court Construction and Management
Administrative Office of the Courts
Business Services
455 Golden Gate Avenue
San Francisco, CA 94102
solicitations@jud.ca.gov
(415) 865-8893

Any questions regarding the RFP process shall be directed in writing to the above.

10.0 ADDITIONAL REQUIREMENTS

It may be necessary to interview prospective Consultants to clarify aspects of their Proposals. If conducted, interviews will be conducted by telephone conference call or in person, at the discretion of the AOC. The AOC will notify prospective Service Providers regarding the necessary interview arrangements.

Submittals should be sent by registered mail, certified mail or by hand delivery. Incomplete submittals and/or submittals received after the deadline will be rejected without review.

If a Service Provider intends to submit an RFP, they must inform the AOC on or before the date and time specified in the RFP Schedule in an e-mail to Ms. Nadine McFadden at: solicitations@jud.ca.gov

Intended participants must attend the Pre-Proposal conference in person or via telephone on the date and time specified in the RFP Schedule.

Registered prospective Service Providers may submit questions to the AOC via e-mail to Ms. Nadine McFadden at: solicitations@jud.ca.gov on or before the due date and time

for submission of said questions that is specified in the RFP Schedule. The AOC will post answers to all questions, any RFP clarifications, and any RFP addenda on its website <http://www.courtinfo.ca.gov/reference/rfp/>. Service Provider is responsible for monitoring the website throughout the procurement duration for any updates or changes.

Other than during the Pre-Proposal Conference, contact with the AOC shall be made only in writing and only through the email addresses noted in this RFP. Telephone calls will not be accepted.

11.0 PROPOSED CONTRACT TERMS AND ADMINISTRATIVE RULES

Contracts with successful firms will be signed by the parties on a State of California Standard Agreement form and will include terms appropriate for this project. Terms and conditions typical for the requested services are attached as Attachment A. The AOC's Standard Provisions that the AOC expects to apply to this procurement are given in Attachment A, however, this shall in no way act to limit the AOC's right to negotiate additional or different terms if it sees necessary.

The AOC's Standard Administrative Rules governing the Submission of Proposals are given in Attachment B. By virtue of submission of a Proposal, the Service Provider agrees to be bound by said Administrative Rules with regards to this RFP and said Proposal.

12.0 CONFIDENTIAL OR PROPRIETARY INFORMATION

The Administrative Office of the Courts policy is to follow the intent of the California Public Records Act (PRA). If a Service Provider's proposal contains material noted or marked as confidential and/or proprietary that, in the AOC's sole opinion, meets the disclosure exemption requirements of the PRA, then that information will not be disclosed pursuant to a request for public documents. If the AOC does not consider such material to be exempt from disclosure under the PRA, the material will be made available to the public, regardless of the notation or markings. If a Service Provider is unsure if its confidential and/or proprietary material meets the disclosure exemption requirements of the PRA, then it should not include such information in its proposal.

13.0 DISABLED VETERAN BUSINESS ENTERPRISE PARTICIPATION GOALS

The State of California requires contract participation goals of a minimum of three percent (3%) for disabled veteran business enterprises (DVBEs). The AOC is subject to this participation goal. Upon selection of a Consultant for the project assignment under this RFP, the AOC will require that the selected Consultant demonstrate DVBE compliance and complete a DVBE Compliance Form. If it would be impossible for the selected Consultant to comply, explanation of why and demonstration of written evidence of a "good faith effort" to achieve participation would be required. Information about DVBE resources can be found on the Executive Branch's internal website at

<http://www.dgs.ca.gov/default.htm>. or by calling the Office of Small Business and DVBE Certification at 916-375-4940.

STANDARD PROVISIONS

1. Indemnification

The Contractor agrees, to the fullest extent permitted by law, to indemnify, defend (with counsel satisfactory to the AOC), and hold harmless (collectively, "Indemnify") the State, the Judicial Council of California, the Administrative Office of the Courts, the State's trial courts, appellate courts, justices, judges, subordinate judicial officers, court executive officers, court administrators, and any and all of their officers, agents, contractors, representatives, volunteers and employees (individually, an "Indemnified Party") from any and all claims, lawsuits, losses, costs (including attorney fees and costs), liabilities, and damages arising from, related to or in connection with, in whole or in part, any of the following:

- (a) the Contractor's negligent acts, omissions, or intentional misconduct,
- (b) the Contractor's breach of its obligations under this Agreement,
- (c) the Contractor's violation of any applicable law, rule, or regulation, and
- (d) a claim from or lawsuit by a third party, contractor, subcontractor, supplier, or worker, or any other person, firm, or corporation, (i) furnishing or supplying work, Services, materials, or supplies in connection with the performance of this Agreement, or (ii) who may be injured or damaged by the Contractor or its agents or employees arising from, related to, or in connection with, the Contractor's performance of this Agreement.

This paragraph does not require the Contractor to Indemnify an Indemnified Party for such portion of any loss, cost, liability, or damage that arises solely from the negligence or intentional misconduct of the Indemnified Party.

2. Relationship of Parties

The Contractor and the agents and employees of the Contractor, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of the State of California.

Attachment A
Proposed Contract Terms – Standard Provisions

3. Termination for Cause

The State may terminate this Agreement and be relieved of the payment of any consideration to the Contractor if the Contractor fails to perform the provisions of this Agreement at the time and in the manner provided. If the Agreement is terminated, the State may proceed with the Work in any manner it deems proper. The cost to the State to perform this Agreement shall be deducted from any sum due the Contractor under this Agreement or any other agreement, and the balance, if any, shall be paid to the Contractor upon demand.

4. No Assignment

Without the written consent of the State, the Contractor shall not assign this Agreement in whole or in part.

5. Time of Essence

Time is of the essence in this Agreement.

6. Validity of Alterations

Alteration or variation of the terms of this Agreement shall not be valid unless made in writing and signed by the parties, and an oral understanding or agreement that is not incorporated shall not be binding on any of the parties.

7. Consideration

The consideration to be paid to Contractor under this Agreement shall in no event exceed the Contract Amount. Contractor shall be paid in accordance with the Payment Provisions set forth in "Proposed Contract Terms – Payment Provisions" of this Attachment A. The State's payments to Contractor pursuant to this section shall constitute full compensation for all of Contractor's time, materials, costs and expenses incurred in the performance of this Agreement.

SPECIAL PROVISIONS

1. Definitions

Terms defined below and elsewhere throughout the Contract Documents shall apply to the Agreement as defined.

- A. “**Acceptance**” means the written acceptance issued to the Contractor by the State after the Contractor has completed a Deliverable, Submittal, or other Contract requirement, in compliance with the Contract Documents, and the Acceptance of the Work provision set forth in this exhibit.
- B. “**Administrative Director**” refers to that individual, or authorized designee, empowered by the State to make final and binding executive decisions on behalf of the State.
- C. “**Amendment**” means a written document issued by the State and signed by the Contractor which alters the Contract Documents and identifies the following: (1) a change in the Work; (2) a change in Contract Amount; (3) a change in time allotted for performance; and/or (4) an adjustment to the Agreement terms.
- D. “**Confidential Information**” means trade secrets, financial, statistical, personnel, technical, and other Data and information relating to the State’s business or the business of its constituents. Confidential Information does not include (i) information that is already known by the receiving party, free of obligation of confidentiality to the disclosing party; (ii) information that becomes generally available to the public, other than as a result of disclosure by the receiving party in breach of this Agreement; (iii) information that is independently developed by the receiving party without reference to the Confidential Information; and (iv) information that the receiving party rightfully obtains from a Third Party free of the obligation of confidentiality to the disclosing party.
- E. The “**Contract**” or “**Contract Documents**” constitute the entire integrated agreement between the State and the Contractor, as attached to and incorporated by a fully executed State Standard Agreement form. The terms “Contract” or “Contract Documents” may be used interchangeably with the term “**Agreement**.”
- F. “**Contract Amount**” means the total amount encumbered under this Agreement for any payment by the State to the Contractor for performance of the Work, in accordance with the Contract Documents.
- G. The “**Contractor**” means the individual, association, partnership, firm, company, consultant, corporation, affiliates, or combination thereof, including

Attachment A
Proposed Contract Terms – Special Provisions

joint ventures, contracting with the State to do the Contract Work. The Contractor is one of the parties to this Agreement.

- H. **“Data”** means all types of raw data, articles, papers, charts, records, reports, studies, research, memoranda, computation sheets, questionnaires, surveys, and other documentation.
- I. **“Day”** means calendar day, unless otherwise specified.
- J. **“Deliverable(s)”** or **“Submittal(s)”** means one or more items, if specified in the Contract Documents, that the Contractor shall complete and deliver or submit to the State for acceptance.
- K. **“Force Majeure”** means a delay which impacts the timely performance of Work which neither the Contractor nor the State are liable because such delay or failure to perform was unforeseeable and beyond the control of the party. Acts of Force Majeure include, but are not limited to:
- i. Acts of God or the public enemy;
 - ii. Acts or omissions of any government entity;
 - iii. Fire or other casualty for which a party is not responsible;
 - iv. Quarantine or epidemic;
 - v. Strike or defensive lockout; and,
 - vi. Unusually severe weather conditions.
- L. **“Material”** means all types of tangible personal property, including but not limited to goods, supplies, equipment, commodities, and information and telecommunication technology.
- M. **“Notice”** means a written document initiated by the authorized representative of either party to this Agreement and given by:
- i. Depositing in the U. S. Mail (or approved commercial express carrier) prepaid to the address of the appropriate authorized representative of the other party, which shall be effective upon date of receipt; or
 - ii. Hand-delivered to the other party’s authorized representative, which shall be effective on the date of service.
- N. **“Project”** refers to all activity relative to this Agreement including activity of the Contractor, its Subcontractors, the State and the State’s representatives.
- O. The **“State”** refers to the Judicial Council of California / Administrative Office of the Courts (**“AOC”**). The State is one of the parties to this Agreement. The term **“State”** shall also include any individual designated to perform technical and/or administrative functions, as set forth herein.

Attachment A
Proposed Contract Terms – Special Provisions

- P. **“State Standard Agreement”** means the form used by the State to enter into agreements with other parties. Several originally signed, fully executed versions of the State Standard Agreement, together with the integrated Contract Documents, shall each represent the Agreement as an individual **“Contract Counterpart.”**

- Q. **“Subcontractor”** shall mean an individual, firm, partnership, or corporation having a contract, purchase order, or agreement with the Contractor, or with any Subcontractor of any tier for the performance of any part of the Agreement. When the State refers to Subcontractor(s) in this document, for purposes of this Agreement and unless otherwise expressly stated, the term **“Subcontractor”** includes, at every level and/or tier, all subcontractors, sub-consultants, suppliers, and materialmen.

- R. **“Task(s)”** means one or more functions, if specified in the Contract Documents, to be performed by the Contractor for the State.

- S. **“Third Party”** refers to any individual, association, partnership, firm, company, corporation, consultant, Subcontractor, or combination thereof, including joint ventures, other than the State or the Contractor, which is not a party to this Agreement.

- T. **“Work”** or **“Work to be Performed”** or **“Contract Work”** may be used interchangeably to refer to the service, labor, Materials, Data, and other items necessary for the execution, completion and fulfillment of the Agreement by the Contractor to the satisfaction of the State. Work may be defined to include Tasks, Deliverables, and/or Submittals, as required by the Contract.

2. Manner of Performance of Work

The Contractor shall complete all Work specified in these Contract Documents to the State's satisfaction and in compliance with the Nondiscrimination/No Harassment Clause, as set forth in this Attachment A.

3. Evaluation of Contractor

The State shall evaluate the Contractor's performance under the Agreement.

4. Termination Other Than for Cause

- A. In addition to termination for cause under Attachment A, Standard Provisions paragraph 3, the State may terminate this Agreement at any time upon providing the Contractor written Notice at least ten (10) Days before the effective date of termination. Upon receipt of the termination Notice, the Contractor shall promptly discontinue all services affected unless the Notice specifies otherwise.

Attachment A
Proposed Contract Terms – Special Provisions

- B. If the State terminates all or a portion of this Agreement other than for cause, the State shall pay the Contractor for the fair value of satisfactory services rendered before the termination, not to exceed the total Contract Amount.

5. State's Obligation Subject to Availability of Funds

- A. The State's obligation under this Agreement is subject to the availability of authorized funds. The State may terminate the Agreement or any part of the Contract Work, without prejudice to any right or remedy of the State, for lack of appropriation of funds. If expected or actual funding is withdrawn, reduced or limited in any way prior to the expiration date set forth in this Agreement, or in any Amendment hereto, the State may terminate this Agreement in whole or in part, upon written Notice to the Contractor. Such termination shall be in addition to the State's rights to terminate for convenience or default.
- B. Payment shall not exceed the amount allowable for appropriation by Legislature. If the Agreement is terminated for non-appropriation:
 - i. The State will be liable only for payment in accordance with the terms of this Agreement for services rendered prior to the effective date of termination; and
 - ii. The Contractor shall be released from any obligation to provide further services pursuant to the Agreement as are affected by the termination.
- C. Funding for this Agreement beyond the current appropriation year is conditional upon appropriation by the Legislature of sufficient funds to support the activities described in this Agreement. Should such an appropriation not be approved, the Agreement may terminate at the close of the current appropriation year. The appropriation year ends on June 30 of each year.

6. Agreement Administration/Communication

Under this Agreement, the Project Manager shall monitor and evaluate the Contractor's performance. All requests and communications about the Work to be Performed under this Agreement shall be made through the Project Manager. Any Notice from the Contractor to the State shall be in writing and shall be delivered to the Project Manager.

- A. Notice to the Contractor shall be directed in writing to:

Firm Name
Contact Name
Address 1
Address2

Attachment A
Proposed Contract Terms – Special Provisions

7. Subcontracting

The Contractor shall not subcontract this Agreement or services provided under this Agreement, unless the State agrees to the subcontracting in writing. Any authorized subcontract(s) shall be executed in the same manner as this Agreement. No party to this Agreement shall in any way contract on behalf of or in the name of another party to this Agreement.

8. Changes and Amendments

Changes or Amendments to any component of the Contract Documents can be made only with prior written approval from the Project Manager. Requests for changes or Amendments must be submitted in writing and must be accompanied by a narrative description of the proposed change and the reasons for the change. Additional funds may not be encumbered under the Agreement due to an act of Force Majeure, although the performance period of the Agreement may be amended due to an act of Force Majeure. After the Project Manager reviews the request, a written decision shall be provided to the Contractor. Amendments to the Agreement shall be authorized via bilateral execution of a State Standard Agreement.

9. Contractor's Personnel--Replacement

- A. The Contractor shall provide a Key Personnel to perform the Tasks and provide the Deliverables set forth in this Agreement. The Contractor's Key Personnel shall:
- i. Serve as the primary contact with the State's personnel;
 - ii. Manage the day to day activities of the Contractor's personnel;
 - iii. Identify the appropriate resources needed;
 - iv. Plan and schedule the Work;
 - v. Meet budget and schedule commitments on this Project;
 - vi. Provide Progress Reports and Project Reviews in accordance with this Agreement; and
 - vii. Manage the overall quality of the Deliverables and the Work performed.
- B. The State reserves the right to disapprove the continuing assignment of any of the Contractor's personnel provided to the State under this Agreement if in the State's opinion, the performance of the Contractor's personnel is unsatisfactory. The State agrees to provide Notice to the Contractor in the event it makes such a determination. If the State exercises this right, the Contractor shall immediately assign replacement personnel, possessing equivalent or greater experience and skills.
- C. If any of the Contractor's Key Personnel become unavailable during the term of this Agreement, the Contractor shall immediately assign replacement personnel, possessing equivalent or greater experience and skills.

Attachment A
Proposed Contract Terms – Special Provisions

- D. The Contractor shall endeavor to retain the same individuals on the Project during the performance of the Work of this Agreement. However, the Contractor may, with approval of the State’s Project Manager, introduce personnel to the Project with specific skill sets or release personnel from the Project whose skill set is not needed at the time, except for the Contractor’s Project Contact.
- E. If any of the Contractor's Key Personnel identified within the Agreement become unavailable during the term of this Agreement, the Contractor will supply a substitute acceptable to the State's Project Manager.
- F. If any of the Contractor's Key Personnel become unavailable or are disapproved and the Contractor cannot furnish a replacement acceptable to the State, the State may terminate this Agreement for cause pursuant to Standard Provisions paragraph 3, as set forth in Attachment A.

10. Accounting System Requirement

The Contractor shall maintain an adequate system of accounting and internal controls that meets Generally Accepted Accounting Principles or GAAP.

11. Retention of Records

The Contractor shall maintain all financial Data, supporting documents, and all other records relating to performance and billing under this Agreement for a period in accordance with State and Federal law, a minimum retention period being no less than three (3) years. The retention period starts from the date of the submission of the final payment request. The Contractor is also obligated to protect Data adequately against fire or other damage.

12. Audit

The Contractor shall permit the authorized representative of the State or its designee or both at any reasonable time to inspect or audit all Data relating to performance and billing to the State under this Agreement. The Contractor further agrees to maintain such Data for a period of three (3) years after final payment under this Agreement.

13. Insurance Requirements

- A. General. The Contractor shall obtain and maintain the minimum insurance set forth in subparagraph B, below. By requiring such minimum insurance, the State shall not be deemed or construed to have assessed the risks that may be applicable to the Contractor under this Agreement. The Contractor shall assess its own risks and if it deems appropriate and/or prudent, maintain greater limits and/or broader coverage. For full coverage, each insurance policy shall be written on an “occurrence” form; excepting that insurance for professional

Attachment A
Proposed Contract Terms – Special Provisions

liability, when required, may be acceptable on a “claims made” form. If coverage is approved and purchased on a “claims made” basis, the Contractor warrants continuation of coverage, either through policy renewals or the purchase of an extended discovery period, if such extended coverage is available, for not less than three (3) years from the date of completion of the Work which is the subject of this Agreement.

- B. Minimum Scope and Limits of Insurance. The Contractor shall maintain coverage and limits no less than the following:
- i. Workers' Compensation at statutory requirements of the State of residency.
 - ii. Employers' Liability with limits not less than **\$1,000,000.00** for each accident.
 - iii. Commercial General Liability Insurance with limits not less than **\$1,000,000.00** for each occurrence, Combined Single Limit Bodily Injury and Property Damage.
 - iv. Business Automobile Liability Insurance with limits not less than **\$1,000,000.00** for each occurrence, Combined Single Limit Bodily Injury and Property Damage, including owned and non-owned and hired automobile coverage, as applicable.
 - v. Professional Liability: Errors and Omissions; **\$1,000,000.00**.
- C. Deductibles and Self-Insured Retentions. Any deductibles or self-insured retentions must be declared to, and approved by, the State. The deductible and/or self-insured retention of the policies shall not limit or apply to the Contractor's liability to the State and shall be the sole responsibility of the Contractor.
- D. Other Insurance Provisions. The General Liability policy required in this Agreement is to contain, or be endorsed to contain, the following provisions:
- i. The State, its officers, officials, employees and agents are to be covered as additional insureds as respects liability arising out of activities performed by or on behalf of the Contractor in connection with this Agreement.
 - ii. To the extent of the Contractor's negligence, the Contractor's insurance coverage shall be primary insurance as respects the State, its officers, officials, employees and agents. Any insurance and/or self-insurance maintained by the State, its officers, officials, employees or agents shall not contribute with the insurance or benefit the Contractor in any way,

Attachment A
Proposed Contract Terms – Special Provisions

- iii. The Contractor's insurance shall apply separately to each insured against whom a claim is made and/or lawsuit is brought, except with respect to the limits of the insurer's liability.

- E. The Contractor shall provide the State certificates of insurance satisfactory to the State evidencing all required coverages before Contractor begins any Work under this Agreement, and complete copies of each policy upon the State's request.

- F. If at any time the foregoing policies shall be or become unsatisfactory to the State, as to form or substance, or if a company issuing any such policy shall be or become unsatisfactory to the State, the Contractor shall, upon Notice to that effect from the State, promptly obtain a new policy, and shall submit the same to the State, with the appropriate certificates and endorsements, for approval.

- G. All of the Contractor's policies shall be endorsed to provide advanced written Notice to the State of cancellation, nonrenewal, and reduction in coverage, within fifteen (15) Days, mailed to the following address: Judicial Council, Administrative Office of the Courts, Business Services Manager, 455 Golden Gate Ave., 7th Floor, San Francisco, CA 94102.

14. Confidentiality

- A. Both the State and the Contractor acknowledge and agree that in the course of performing the Work under this Agreement, the State may disclose Confidential Information to the Contractor.

- B. The Contractor agrees not to disclose the Confidential Information to any Third Party and to treat it with the same degree of care as it would its own confidential information. It is understood, however, that the Contractor may disclose the State's Confidential Information on a "need to know" basis to the Contractor's employees and Subcontractors and, as directed by the Project Manager, representatives of the State that are working on the Project. All such employees and Subcontractors of the Contractor shall have executed a confidentiality agreement with the Contractor requiring a promise of confidentiality concerning the Contractor's clients and business.

- C. The Contractor shall acquire no right or title to the Confidential Information. The Contractor agrees not to use the Confidential Information for any purpose except as contemplated pursuant to this Agreement. Notwithstanding the foregoing, the Contractor may disclose the Confidential Information (i) to the extent necessary to comply with any law, rule, regulation or ruling applicable to it; (ii) as appropriate to respond to any summons or subpoena applicable to it; or (iii) to the extent necessary to enforce its rights under this Agreement.

15. Conflict of Interest

Attachment A
Proposed Contract Terms – Special Provisions

The Contractor and employees of the Contractor shall not participate in proceedings that involve the use of State funds or that are sponsored by the State if the person's partner, family, or organization has a financial interest in the outcome of the proceedings. The Contractor and employees of the Contractor shall also avoid actions resulting in or creating the appearance of (1) use of an official position with the government for private gain; (2) preferential treatment to any particular person associated with this Agreement or the Work of this Agreement; (3) loss of independence or impartiality; (4) a decision made outside official channels; or (5) adverse effects on the confidence of the public in the integrity of the government or this Agreement.

16. Ownership of Results

Any interest of the Contractor in Data in any form, or other documents and/or recordings prepared by the Contractor for performance of services under this Agreement shall become the property of the State. Upon the State's written request, the Contractor shall provide the State with all this Data within thirty (30) Days of the request.

The Contractor agrees not to assert any rights at common law, or in equity, or establish any claim to statutory copyright in such Data. The Contractor shall not publish or reproduce such Data in whole, or part, or any manner or form, or authorize others to do so without the written consent of the State.

17. Limitation on Publication

The Contractor shall not publish or submit for publication any article, press release, or other writing relating to the Contractor's services for the State without prior review and written permission by the State.

The State review shall be completed within thirty (30) Days of submission to the Project Manager and, if permission is denied, the State shall provide its reasons for denial in writing.

18. Services Warranty

The Contractor warrants and represents that each of its employees, independent contractors or agents assigned to perform any services or provide any technical assistance in planning, development, training, consulting or related services under the terms of this Agreement shall have the skills, training, and background reasonably commensurate with his or her level of performance or responsibility, so as to be able to perform in a competent and professional manner. The Contractor further warrants that the services provided hereunder will conform to the requirements of this Agreement. All warranties, including any special warranties specified elsewhere herein, shall inure to the State, its successors, assigns, customer agencies, and any other recipients of the services provided hereunder.

Attachment A
Proposed Contract Terms – Special Provisions

19. Permits and Licenses

The Contractor shall observe and comply with all federal, state, city, and county laws, rules, and regulations affecting services under this Agreement. The Contractor shall procure and keep in full force and effect during the term of this Agreement all permits and licenses necessary to accomplish the Work contemplated in this Agreement.

20. Covenant Against Gratuities

The Contractor warrants by signing this Agreement that no gratuities, in the form of entertainment, gifts, or otherwise, were offered by the Contractor or any agent, director, or representative of the Contractor, to any officer, official, agent, or employee of the State with a view toward securing the Contract or securing favorable treatment with respect to any determinations concerning the performance of the Contract. For breach or violation of this warranty, the State will have the right to terminate the Contract, either in whole or in part, and any loss or damage sustained by the State in procuring, on the open market, any items which the Contractor agreed to supply, shall be borne and paid for by the Contractor. The rights and remedies of the State provided in this provision shall not be exclusive and are in addition to any other rights and remedies provided by law or under the Contract.

21. National Labor Relations Board

By executing this Agreement, the Contractor certifies under penalty of perjury under the laws of the State of California that no more than one (1) final, non-appealable finding of contempt of court by a federal court has been issued against the Contractor within the immediately preceding two (2) year period because of the Contractor's failure to comply with an order of the National Labor Relations Board.

22. Drug-Free Workplace

The Contractor certifies that it will provide a drug-free workplace as required by California Government Code, Sections 8355 through Section 8357.

23. Nondiscrimination/No Harassment Clause

A. During the performance of this Agreement, the Contractor and its Subcontractors shall not unlawfully discriminate against any employee or applicant for employment because of race, religion, color, national origin, ancestry, physical or mental disability, medical condition, marital status, age (over 40), sex, or sexual orientation. The Contractor shall ensure that the evaluation and treatment of employees and applicants for employment are free of such discrimination.

Attachment A
Proposed Contract Terms – Special Provisions

- B. During the performance of this Agreement, the Contractor and its Subcontractors shall not engage in unlawful harassment, including sexual harassment, with respect to any persons with whom the Contractor or its Subcontractors interact in the performance of this Agreement. The Contractor and its Subcontractors shall take all reasonable steps to prevent harassment from occurring.
- C. The Contractor shall comply with applicable provisions of the Fair Employment and Housing Act, California Government Code, Sections 12990 *et seq.*, and the applicable regulations promulgated under California Code of Regulations, title 2, Sections 7285 *et seq.* The applicable regulations of the Fair Employment and Housing Commission implementing California Government Code, Section 12990, set forth in chapter 5 of division 4 of title 2 of the California Code of Regulations, are incorporated into this Agreement by reference and made a part of it as if set forth in full.
- D. The Contractor and any of its Subcontractors shall give written Notice of their obligations under this clause to labor organizations with which they have a collective bargaining or other agreement.
- E. The Contractor shall include the nondiscrimination/no harassment and compliance provisions of this clause in any and all subcontracts issued to perform Work under the Agreement.

24. Americans with Disabilities Act

By signing this Agreement, Contractor assures the State that it complies with applicable provisions of the Americans with Disabilities Act (“**ADA**”) of 1990 (42 U.S.C. Sections 012101 *et seq.*), which prohibits discrimination on the basis of disability, as well as with all applicable regulations and guidelines issued pursuant to the ADA.

25. California Law

This Agreement shall be subject to and construed in accordance with the laws of the State of California.

26. Severability

If any term or provision of this Agreement is found to be illegal or unenforceable, this Agreement shall remain in full force and effect and that term or provision shall be deemed stricken.

27. Waiver

The omission by either party at any time to enforce any default or right, or to require performance of any of this Agreement's terms, covenants, or provisions by the other

Attachment A
Proposed Contract Terms – Special Provisions

party at the time designated, shall not be a waiver of the default or right, nor shall it affect the right of the party to enforce those provisions later.

28. Signature Authority

The parties signing this Agreement certify that they have proper authorization to do so.

29. Survival

The termination or expiration of the Agreement shall not relieve either party of any obligation or liability accrued hereunder prior to or subsequent to such termination or expiration, nor affect or impair the rights of either party arising under the Agreement prior to or subsequent to such termination or expiration, except as expressly provided herein.

Attachment A
Proposed Contract Terms – Payment Provisions

PAYMENT PROVISIONS

1. Contract Amount

The total amount the State may pay to Contractor under this Agreement for performing all Work, as well as all Travel and Living Expense and/or Reimbursable Expenses, shall not in any event exceed the Contract Amount authorized for this Agreement.

A. Compensation

a. Compensation for Work provided on an Hourly Basis

- All Work to be provided under this Agreement shall be on an Hourly Basis. The price for Work provided on an Hourly Basis shall be at the hourly rate specified in this Exhibit C .
- Contractor shall invoice the State only for hours actually incurred by Contractor's employees and Subcontractors in performance of the Work.
- The hourly rates set forth in this Exhibit C are inclusive of all costs, any materials needed to perform the Work, and all benefits, expenses, fees, overhead, and profits payable to Contractor for Work rendered to the State.
- Contractor shall not request nor shall the State consider any reimbursement for any hours of non-production work, including but not limited to time spent traveling to and from the job location.
- Contractor shall not charge nor shall the State pay any overtime rate.
- No additional charges, consulting fees or retainers will be applied to the hourly rates.

b. Compensation for Travel and Living Expenses

The State shall reimburse Contractor for actual and reasonable transportation, meals, and lodging expenses actually incurred by Contractor's and/or its Subcontractor's employees in the course of their performance of the Work, not to exceed \$ in

Attachment A
Proposed Contract Terms – Payment Provisions

total, but subject to the following:

- If air transportation is authorized, the State will reimburse Contractor only at the actual cost incurred. All air transportation is limited to coach fares and must be booked a minimum of fourteen (14) Days prior to travel, unless the Project Manager agrees otherwise in the Work Authorization.
- If overnight lodging expense is authorized, in accordance with the California Victim Compensation and Government Claims Board (formerly State Board of Control) guidelines, the State will reimburse Contractor only (i) for hotel room rental at the actual cost not to exceed **\$110.00** per Day, plus occupancy tax and/or energy surcharge; and (ii) for meals, at the actual cost not to exceed the following maximum amounts per person per Day: breakfast~**\$6.00**; lunch~**\$10.00**; dinner~**\$18.00**; and incidentals~**\$6.00**.
- If private vehicle ground transportation expense is authorized, the State will reimburse Contractor at **\$0.34** cents per mile.

c. Reimbursable Expenses:

- The State shall reimburse Contractor for the Reimbursable Expenses specified below if actually incurred by Contractor or Subcontractor in the course of the performance of the Work, not to exceed \$_____ in total.
- Reimbursable expenses (“Reimbursable Expenses”) are limited to:

_____ \$ _____

B. Taxes

The State is exempt from federal excise taxes and no payment will be made for any taxes levied on Contractor’s or any Subcontractor’s employees’ wages. The State will pay for any applicable State of California or local sales or use taxes on the Deliverables provided or Services rendered pursuant to this Agreement.

C. Invoicing Requirements

- i. No more often than monthly, the Contractor shall submit a single invoice

Attachment A
Proposed Contract Terms – Payment Provisions

for all Work provided during the previous calendar month. Said invoice shall in addition specify all appropriately incurred Travel and Living Expenses and any appropriately incurred Reimbursable Expenses owed for said month. Contractor shall submit one (1) original and two (2) copies of invoices to:

Judicial Council of California
Administrative Office of the Courts
c/o Finance Division, Accounts Payable
455 Golden Gate Avenue, 7th Floor
San Francisco, CA 94102-3660

ii. Contractor's invoice(s) shall clearly specify:

- The Contract number; _____A unique invoice number;
- Contractor's name and address;
- Contractor's Taxpayer identification number (FEIN);
- Description of the Work;
- All dates and hours worked;
- The hourly rate applied;
- Travel and Living Expenses claimed;
- Reimbursable Expenses claimed;
- Preferred remittance address, if different from the mailing address
- The DVBE dollars expended, if DVBE commitments were made.

D. Payment

The State will make payment in arrears for all proper invoices within sixty (60) Days after receipt.

CONTRACTOR'S HOURLY RATE

\$ / hr.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

**JUDICIAL COUNCIL OF CALIFORNIA
ADMINISTRATIVE OFFICE OF THE COURTS**

ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

A. General

1. This solicitation document, the evaluation of proposals, and the award of any contract shall conform with current competitive bidding procedures as they relate to the procurement of goods and services. A Service Provider's proposal is an irrevocable offer for 30 days following the deadline for its submission.
2. In addition to explaining the Administrative Office of the Courts' (AOC's) requirements, the solicitation document includes instructions which prescribe the format and content of proposals.

B. Errors in the solicitation document

1. If a Service Provider submitting a proposal discovers any ambiguity, conflict, discrepancy, omission, or other error in this solicitation document, the Service Provider shall immediately provide the AOC with written notice of the problem and request that the solicitation document be clarified or modified. Without disclosing the source of the request, the AOC may modify the solicitation document prior to the date fixed for submission of proposals by issuing an addendum to all Service Providers to whom the solicitation document was sent.
2. If prior to the date fixed for submission of proposals a Service Provider submitting a proposal knows of or should have known of an error in the solicitation document but fails to notify the AOC of the error, the Service Provider shall bid at its own risk, and if the Service Provider is awarded the contract, it shall not be entitled to additional compensation or time by reason of the error or its later correction.

C. Questions regarding the solicitation document

1. If a Service Provider's question relates to a proprietary aspect of its proposal and the question would expose proprietary information if disclosed to competitors, the Service Provider may submit the question in writing, conspicuously marking it as "CONFIDENTIAL." With the question, the Service Provider must submit a statement explaining why the question is sensitive. If the AOC concurs that the disclosure of the question or answer would expose proprietary information, the question will be answered, and both the question and answer will be kept in confidence. If the AOC does not

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

concur regarding the proprietary nature of the question, the question will not be answered in this manner and the Service Provider will be notified.

2. If a Service Provider submitting a proposal believes that one or more of the solicitation document's requirements is onerous or unfair, or that it unnecessarily precludes less costly or alternative solutions, the Service Provider may submit a written request that the solicitation document be changed. The request must set forth the recommended change and Service Provider's reasons for proposing the change. Any such request must be submitted to the project manager listed in Section 9 of the RFP by the proposal due date and time listed on the cover letter of this RFP.

D. Addenda

1. The AOC may modify the solicitation document prior to the date fixed for submission of proposals by faxing an addendum to the Service Providers to whom the solicitation document was sent. If any Service Provider determines that an addendum unnecessarily restricts its ability to bid, it must notify the project manager listed in Section 9 of the RFP no later than one day following the receipt of the addendum.

E. Withdrawal and resubmission/modification of proposals

1. A Service Provider may withdraw its proposal at any time prior to the deadline for submitting proposals by notifying the AOC in writing of its withdrawal. The notice must be signed by the Service Provider. The Service Provider may thereafter submit a new or modified proposal, provided that it is received at the AOC no later than the proposal due date and time listed on the cover letter of this RFP. Modifications offered in any other manner, oral or written, will not be considered. Proposals cannot be changed or withdrawn after the proposal due date and time listed on the coversheet of this RFP.

F. Evaluation process

1. An evaluation team will review in detail all proposals that are received to determine the extent to which they comply with solicitation document requirements.
2. If a proposal fails to meet a material solicitation document requirement, the proposal may be rejected. A deviation is material to the extent that a response is not in substantial accord with solicitation document requirements. Material deviations cannot be waived. Immaterial deviations may cause a bid to be rejected.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

3. Proposals that contain false or misleading statements may be rejected if in the AOC's opinion the information was intended to mislead the state regarding a requirement of the solicitation document.
4. Cost sheets will be checked only if a proposal is determined to be otherwise qualified. All figures entered on the cost sheets must be clearly legible.
5. During the evaluation process, the AOC may require a Service Provider's representative to answer questions with regard to the Service Provider's proposal. Failure of a Service Provider to demonstrate that the claims made in its proposal are in fact true may be sufficient cause for deeming a proposal nonresponsive.

G. Rejection of bids

1. The AOC may reject any or all proposals and may or may not waive an immaterial deviation or defect in a bid. The AOC's waiver of an immaterial deviation or defect shall in no way modify the solicitation document or excuse a Service Provider from full compliance with solicitation document specifications. The AOC reserves the right to accept or reject any or all of the items in the proposal, to award the contract in whole or in part and/or negotiate any or all items with individual Service Providers if it is deemed in the AOC's best interest. Moreover, the AOC reserves the right to make no selection if proposals are deemed to be outside the fiscal constraint or against the best interest of the State of California.

H. Award of contract

1. Award of contract, if made, will be in accordance with the solicitation document to a responsible Service Provider submitting a proposal compliant with all the requirements of the solicitation document and any addenda thereto, except for such immaterial defects as may be waived by the AOC.
2. The AOC reserves the right to determine the suitability of proposals for contracts on the basis of a proposal's meeting administrative requirements, technical requirements, its assessment of the quality of service and performance of items proposed, and cost.

I. Decision

1. Questions regarding the AOC's award of any business on the basis of proposals submitted in response to this solicitation document, or on any related matter, should be addressed to the individual listed in the Submission of Proposals section on the coversheet of this RFP who will forward the matter to the appropriate contracting officer.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

J. Execution of contracts

1. The AOC will make a reasonable effort to execute any contract based on this solicitation document within 30 days of selecting a proposal that best meets its requirements. However, exceptions taken by a Service Provider may delay execution of a contract
2. A Service Provider submitting a proposal must be prepared to use a standard state contract form rather than its own contract form.

K. Protest procedure

1. General

Failure of a Service Provider to comply with the protest procedures set forth in this Section K, will render a protest inadequate and non-responsive, and will result in rejection of the protest.

2. Prior to Submission of Proposal

An interested party that is an actual or prospective proposer with a direct economic interest in the procurement may file a protest based on allegedly restrictive or defective specifications or other improprieties in the solicitation process that are apparent, or should have been reasonably discovered prior to the submission of a proposal. Such protest must be received prior to the Proposal Closing Time. The protestor shall have exhausted all administrative remedies discussed in this Attachment B prior to submitting the protest. Failure to do so may be grounds for denying the protest.

3. After Award

A Service Provider submitting a proposal may protest the award based on allegations of improprieties occurring during the proposal evaluation or award period if it meets all of the following conditions:

- a. The Service Provider has submitted a proposal that it believes to be responsive to the solicitation document;
- b. The Service Provider believes that its proposal meets the administrative and technical requirements of the solicitation, proposes services of proven quality and performance, and offers a competitive cost; and,
- c. The Service Provider believes that the AOC has incorrectly selected another Service Provider submitting a proposal for an award.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

Protests must be received no later than five (5) business days after the protesting party receives a Non-Award letter.

4. Form of Protest

A Service Provider who is qualified to protest should submit the protest to the individual listed in the Submission of Proposals section on the coversheet of this RFP who will forward the matter to the appropriate Contracting Officer.

- a. The protest must be in writing and sent by certified, or registered mail, or overnight delivery service (with proof of delivery), or delivered personally to the address noted above. If the protest is hand-delivered, a receipt must be requested.
- b. The protest shall include the name, address, telephone and facsimile numbers, and email address of the party protesting or their representative.
- c. The title of the solicitation document under which the protest is submitted shall be included.
- d. A detailed description of the specific legal and factual grounds of protest and any supporting documentation shall be included.
- e. The specific ruling or relief requested must be stated.

The AOC, at its discretion, may make a decision regarding the protest without requesting further information or documents from the protestor. Therefore, the initial protest submittal must include all grounds for the protest and all evidence available at the time the protest is submitted. If the protestor later raises new grounds or evidence that was not included in the initial protest but which could have been raised at that time, the AOC will not consider such new grounds or new evidence.

5. Determination of Protest Submitted Prior to Submission of Proposal

Upon receipt of a timely and proper protest based on allegedly restrictive or defective specifications or other improprieties in the solicitation process that are apparent, or should have been reasonably discovered prior to the submission of a proposal, the AOC will provide a written determination to the protestor prior to the Proposal Due Date. If required, the AOC may extend the Proposal Due Date to allow for a reasonable time to review the protest. If the protesting party elects to appeal the decision, the protesting party will follow the appeals process outlined below and the AOC, at its sole discretion, may elect to withhold the contract award until the protest is resolved or denied or proceed with the award and implementation of the contract.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

6. Determination of Protest Submitted After Submission of Proposal

Upon receipt of a timely and proper protest, the AOC will investigate the protest and will provide a written response to the Service Provider within a reasonable time. If the AOC requires additional time to review the protest and is not able to provide a response within ten (10) business days, the AOC will notify the Service Provider. If the protesting party elects to appeal the decision, the protesting party will follow the appeals process outlined below. The AOC, at its sole discretion, may elect to withhold the contract award until the protest is resolved or denied or proceed with the award and implementation of the agreement.

7. Appeals Process

The Contracting Officer's decision shall be considered the final action by the AOC unless the protesting party thereafter seeks an appeal of the decision by filing a request for appeal with the AOC's Business Services Manager, at the same address noted in the Submission of Proposal section of the coversheet of this RFP, within five (5) calendar days of the issuance of the Contracting Officer's decision.

The justification for appeal is specifically limited to:

- a. Facts and/or information related to the protest, as previously submitted, that were not available at the time the protest was originally submitted;
- b. The Contracting Officer's decision contained errors of fact, and that such errors of fact were significant and material factors in the Contracting Officer's decision; or
- c. The decision of the Contracting Officer was in error of law or regulation.

The Service Provider's request for appeal shall include:

- a. The name, address telephone and facsimile numbers, and email address of the Service Provider filing the appeal or their representative;
- b. A copy of the Contracting Officer's decision;
- c. The legal and factual basis for the appeal; and
- d. The ruling or relief requested. Issues that could have been raised earlier will not be considered on appeal.

Upon receipt of a request for appeal, the AOC's Business Services Manager will review the request and the decision of the Contracting Officer and shall issue a final determination. The decision of the AOC's Business Services Manager shall constitute the final action of the AOC.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

8. Protest Remedies

If the protest is upheld, the AOC will consider all circumstances surrounding the procurement in its decision for a fair and reasonable remedy, including the seriousness of the procurement deficiency, the degree of prejudice to the protesting party or to the integrity of the competitive procurement system, the good faith efforts of the parties, the extent of performance, the cost to the AOC, the urgency of the procurement, and the impact of the recommendation(s) on the AOC. The AOC may recommend any combination of the following remedies:

- a. Terminate the contract for convenience;
- b. Re-solicit the requirement;
- c. Issue a new solicitation;
- d. Refrain from exercising options to extend the term under the contract, if applicable;
- e. Award a contract consistent with statute or regulation; or
- f. Other such remedies as may be required to promote compliance.

L. News releases

1. News releases pertaining to the award of a contract may not be made without prior written approval of the AOC's Business Services Manager.

M. Disposition of materials

1. All materials submitted in response to this solicitation document will become the property of the State of California and will be returned only at the AOC's option and at the expense of the Service Provider submitting the proposal. One copy of a submitted proposal will be retained for official files and become a public record. Any material that a Service Provider considers as confidential but does not meet the disclosure exemption requirements of the California Public Records Act should not be included in the Service Provider's proposal as it may be made available to the public.

N. Payment

1. Payment terms will be specified in any agreement that may ensue as a result of this solicitation document.
2. **THE STATE DOES NOT MAKE ANY ADVANCE PAYMENT FOR SERVICES.** Payment is normally made based upon completion of tasks as

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

provide in the agreement between the AOC and the selected Service Provider. The AOC may withhold ten percent of each invoice until receipt and acceptance of the final product. The amount of the withhold may depend upon the length of the project and the payment schedule provide in the agreement between the AOC and the selected Service Provider.

Attachment B
ADMINISTRATIVE RULES GOVERNING REQUESTS FOR PROPOSALS

DVBE PARTICIPATION FORM

Propser Name: _____

RFP Project Title: _____

RFP Number: _____

The State of California Executive Branch's goal of awarding of at least three percent (3%) of the total dollar contract amount to Disabled Veterans Business Enterprise (DVBE) has been achieved for this Project. *Check one:*

Yes _____ *(Complete Parts A & C only)*

No _____ *(Complete Parts B & C only)*

"Contractor's Tier" is referred to several times below; use the following definitions for tier:

0 = Prime or Joint Contractor;

1 = Prime subcontractor/supplier;

2 = Subcontractor/supplier of level 1 subcontractor/supplier

PART A – COMPLIANCE WITH DVBE GOALS

Fill out this Part ONLY if DVBE goal has been met; otherwise fill out Part B.

**INCOMPLETE DOCUMENTATION MAY RESULT IN DISQUALIFICATION
FROM FURTHER PARTICIPATION IN SELECTION PROCESS FOR THIS
SOLICITATION**

PRIME CONTRACTOR

Company Name: _____

Nature of Work _____ Tier: _____

Claimed Value: DVBE \$ _____

Percentage of Total Contract Cost: DVBE _____%

SUBCONTACTORS/SUBCONTRACTOR/PROPOSERS/SUPPLIERS

1. Company Name: _____
 Nature of Work: _____ Tier: _____
 Claimed Value: _____ DVBE \$ _____

Percentage of Total Contract Cost: DVBE _____%

2. Company Name: _____
 Nature of Work _____ Tier: _____
 Claimed Value: _____ DVBE \$ _____

Percentage of Total Contract Cost DVBE _____%

3. Company Name: _____
 Nature of Work _____ Tier: _____
 Claimed Value: _____ DVBE \$ _____

Percentage of Total Contract Cost DVBE _____%

GRAND TOTAL: DVBE _____%

I hereby certify that the "Contract Amount," as defined herein, is the amount of \$_____. I understand that the "Contract Amount" is the total dollar figure against which the DVBE participation requirements will be evaluated.

<i>Firm Name of Proposer</i>	
<i>Signature of Person Signing for Proposer</i>	
<i>Name (printed) of Person Signing for Proposer</i>	
<i>Title of Above-Named Person</i>	
<i>Date</i>	

PART B – ESTABLISHMENT OF GOOD FAITH EFFORT

Fill out this Part ONLY if DVBE goal will not be met but you have made a good faith effort to meet such goal.

INCOMPLETE DOCUMENTATION MAY RESULT IN DISQUALIFICATION FROM FURTHER PARTICIPATION IN SELECTION PROCESS FOR THIS SOLICITATION

1. List contacts made with personnel from state or federal agencies, and with personnel from DVBEs to identify DVBEs.

<i>Source</i>	<i>Person Contacted</i>	<i>Date</i>

2. List the names of DVBEs identified from contacts made with other state, federal, and local agencies.

<i>Source</i>	<i>Person Contacted</i>	<i>Date</i>

3. If an advertisement was published in trade papers and/or papers focusing on DVBEs, attach proof of publication.

<i>Publication</i>	<i>Date(s) Advertised</i>

Attachment C

4. Solicitations were submitted to potential DVBE contractors (list the company name, person contacted, and date) to be subcontractors. Solicitation must be job specific to plan and/or contract.

<i>Company</i>	<i>Person Contacted</i>	<i>Date Sent</i>

5. List the available DVBEs that were considered as subcontractors or suppliers or both. (*Complete each subject line.*)

<i>Company Name:</i>	
<i>Contact Name & Title:</i>	
<i>Telephone Number:</i>	
<i>Nature of Work:</i>	
<i>Reason Why Rejected:</i>	

<i>Company Name:</i>	
<i>Contact Name & Title:</i>	
<i>Telephone Number:</i>	
<i>Nature of Work:</i>	
<i>Reason Why Rejected:</i>	

<i>Company Name:</i>	
<i>Contact Name & Title:</i>	
<i>Telephone Number:</i>	
<i>Nature of Work:</i>	
<i>Reason Why Rejected:</i>	

PART C – CERTIFICATION *(to be completed by ALL Proposer)*

I hereby certify that I have made a diligent effort to ascertain the facts with regard to the representations made herein and, to the best of my knowledge and belief, each firm set forth in this bid as a Disabled Veterans Business Enterprise complies with the relevant definition set forth in section 1896.61 of Title 2, and section 999 of the Military and Veterans Code, California Code of Regulations. In making this certification, I am aware of section 10115 *et seq.* of the Public Contract Code that establishes the following penalties for State Contracts:

Penalties for a person guilty of a first offense are a misdemeanor, civil penalty of \$5,000, and suspension from contracting with the State for a period of not less than thirty (30) days nor more than one (1) year. Penalties for second and subsequent offenses are a misdemeanor, a civil penalty of \$20,000 and suspension from contracting with the State for up to three (3) years.

IT IS MANDATORY THAT THE FOLLOWING BE COMPLETED ENTIRELY; FAILURE TO DO SO WILL RESULT IN IMMEDIATE REJECTION.

<i>Firm Name of Proposer:</i>	
<i>Signature of Person Signing for Proposer</i>	
<i>Name (printed) of Person Signing for Proposer</i>	
<i>Title of Above-Named Person</i>	
<i>Date</i>	